NOVEL, MULTIDISCIPLINARY GLOBAL OPTIMIZATION UNDER UNCERTAINTY Aditya Saraf, Steven Stroiney, Valentino Felipe Saab Sensis Corporation Bruce Sawhill, Jim Herriot, Jim Phillips **NextGen AeroSciences, Inc.** ### NASA LEARN Project Final Briefing 01/15/2015 #### PRESENTATION OUTLINE - Introduction: The Metroplex Problem and Its Challenges - Overview of the Project: Our Solution for Addressing the Challenges - Project Technical Approach - Results to Date - Significance of Our Innovation - Next Steps: Plans for Phase II Research Work #### THE METROPLEX PROBLEM The New York Metroplex - Two or more busy airports in close proximity - Shared entry/exit points to the terminal airspace - Inter-dependent, crossing arrival and departure flows - Several traffic control facilities involved Ref: Geogia Tech, Saab Sensis Corp., ATAC Corp., Metron Aviation, "Final Briefing for NASA NRA Characterization of and Concepts for Metroplex Operations," at NASA Langley Research Center, Nov. 2009 ## SIGNIFICANCE TO THE NATIONAL AIRSPACE SYSTEM - FAA's Future Airport Capacity Task team report⁽¹⁾ - Eight metropolitan areas would require additional capacity by 2025, even after taking FAA's planned improvements into consideration - RTCA NextGen Mid-Term Implementation Task Force 5⁽²⁾ - "Relieve congestion and tarmac delays at major metropolitan airports, inefficiencies at satellite airports, and surrounding airspace" - Key Aeronautics Challenges (National Aeronautics R&D Plan⁽³⁾) - Increasing airport approach, surface and departure capacity, and - Developing capability to perform four-dimensional trajectory (4DT)-based planning ⁽¹⁾ FAA, "Capacity Needs in the National Airspace System, 2007-2025: An Analysis of Airports and Metropolitan Area Demand and Operational Capacity in the Future," FAA Future Airport Capacity Task (FACT) team report, May 2007. ⁽²⁾ RTCA, "NextGen Mid-Term Implementation Task Force Report," September 9, 2009. ⁽³⁾ National Science and Technology Council, "National Aeronautics Research and Development Plan," February 2010. ### THE CHALLENGES TO AN OPTIMIZED, DE-CONFLICTED 4DT SOLUTION - Complex interactions and network impacts - Requires integrated planning across airport surface and terminal airspace - Uncertain future traffic behavior - Requires planning under the possibility of multiple different futures - Competing and nonlinear objectives - Requires optimization-algorithms capable of handling complex objective functions #### OUR LEARN PROJECT—OVERVIEW #### Objectives: - Develop 4DT-based traffic management tool called *PROCAST* by combining cutting-edge technologies from two diverse fields - Predictive technology/Data Science: Bayesian Belief Networks (BBNs) - Optimization technology: NGA's Continuous Re-planning Engine (NACRE) - Perform proof-of-concept demonstration by conducting simulation experiments using a test problem—New York metroplex traffic scheduling - In Phase I, we focus on a single-airport, arrival-departure-surface scheduling problem - Selected John F. Kennedy International Airport (JFK) as the focus site - Enhance NASA simulation platform to enable terminal airspace traffic simulation and pre-pushback process modeling PROCAST—Probabilistic Robust Optimization of Complex Aeronautics Systems Technology #### WHAT IS THE INNOVATION? #### PHASE I TECHNICAL APPROACH #### PROCAST ELEMENTS - Bayesian Belief Networks - Estimating pushback readiness times and transit times on airport surface - NACRE Genetic Algorithm for optimizing 4D trajectories - SOSS simulation platform enhancements - Added modeling of terminal airspace traffic - Added pre-pushback process uncertainty models - Simulation-based benefits assessment of PROCAST - Modeled current-day operations at JFK as a comparison baseline - Compared simulation performance using realistic traffic scenarios - Concept of operations for PROCAST DST #### **PROCAST ELEMENTS** - Bayesian Belief Networks - Estimating pushback readiness times and transit times on airport surface - ▶ NACRE Genetic Algorithm for optimizing 4D trajectories - SOSS simulation platform enhancements - Added modeling of terminal airspace traffic - Added pre-pushback process uncertainty models - Simulation-based benefits assessment of PROCAST - Modeled current-day operations at JFK as a comparison baseline - Compared simulation performance using realistic traffic scenarios - Concept of operations for PROCAST DST # WHAT ARE BAYESIAN BELIEF NETWORKS (BBNs)? - BBN is a directed, acyclic graph - Nodes: Variables of interest - Arcs: Statistical or causal dependencies - BBNs decompose complex joint probability distributions into smaller factors using conditional independence - Subject matter experts design the graph structure using insights about the processes - Machine learning is used to "learn" the parameters - BBNs provide fast inference for 0.99 - Prediction (from causes to effects) - Diagnosis (from effects to causes) - Explaining away (tie-break between two or more causes) (TRUE/FALSE) TT 0.01 #### BBN FOR PREDICTING THE TIME DIMENSION ## GENERATING REALISTIC FUTURE SCENARIOS USING BBNs #### PROCAST ELEMENTS - Bayesian Belief Networks - Estimating pushback readiness times and transit times on airport surface - NACRE Genetic Algorithm for optimizing 4D trajectories - SOSS simulation platform enhancements - Added modeling of terminal airspace traffic - Added pre-pushback process uncertainty models - Simulation-based benefits assessment of PROCAST - Modeled current-day operations at JFK as a comparison baseline - Compared simulation performance using realistic traffic scenarios - Concept of operations for PROCAST DST ## THE PROBLEM ADDRESSED BY NACRE - The most valuable resource of an airport are its runways - To sequence runways, consider - Wake vortex separation (weight class of aircraft) - Interleaving of arrivals - Departure fix - Frequent updates to arrival/departure information (PROCAST) - How NACRE works - First optimize runway usage (arrivals and departures) - Then organize surface traffic planning around runway usage - Avoid using tarmac for aircraft storage # SEARCH SPACE SIZE-RUNWAY SEQUENCING #### **GENETIC ALGORITHM FOR SEQUENCING** - NACRE GA encodes runway sequencing - Position shifts encoded as elements in a genome - Quality of solutions evaluated - By throughput - By sum of squares of delays (to prevent any one aircraft from getting all the pain) A genetic algorithm (GA) encodes partial solutions, like a genome - Of GAs work well when partial solutions are well correlated to complete solutions. In the runway sequencing problem, reorderings in different parts of the sequence contribute mostly additively to fitness. # HOW MANY SMALL SEARCHES COVER LARGE SPACES Original sequence One permutation away One permutation away One permutation away Net movement ## AN INNOVATIVE APPROACH TO OPTIMIZING SURFACE MOVEMENTS - Surface dynamics driven ultimately by optimized runway schedule - Start with runway schedule, calculate taxi dynamics backwards in time to meet schedule - Deconflict by "rigid time translation" - Leave gate earlier by time T sufficient for deconfliction - Wait at runway queue for the same time T - Runway queue acts as shock absorber - Minimize number of aircraft in motion on airport surface ## NACRE SEQUENCER/OPTIMIZER SUMMARY OF FUTURE DIRECTIONS - Optimize on additional criteria: - Economically (based on A/C cost model, number of pax, etc.) - Airline Network integration (priority of flight depends on context, such as having to meet connecting flights or not) - History of delays (spread delays around fairly by airline, aircraft, etc. - Use "hot start" capability of GA for bigger/harder problems - For sufficiently rapid replanning cycles, much of old solution is still valid - GAs strong point is incorporation of "partial solutions" - Scale the GA to bigger/harder problems - Preserve speed so as to keep using BBN capability in real-time - Parallelizable on inexpensive hardware (GPU card, for instance) - Metroplex ground/TRACON problem #### PROCAST ELEMENTS - Bayesian Belief Networks - Estimating pushback readiness times and transit times on airport surface - ▶ NACRE Genetic Algorithm for optimizing 4D trajectories - SOSS simulation platform enhancements - Added modeling of terminal airspace traffic - Added pre-pushback process uncertainty models - Simulation-based benefits assessment of PROCAST - Modeled current-day operations at JFK as a comparison baseline - Compared simulation performance using realistic traffic scenarios - Concept of operations for PROCAST DST #### **PROCAST ELEMENTS** - Bayesian Belief Networks - Estimating pushback readiness times and transit times on airport surface - ▶ NACRE Genetic Algorithm for optimizing 4D trajectories - SOSS simulation platform enhancements - Added modeling of terminal airspace traffic - Added pre-pushback process uncertainty models - Simulation-based benefits assessment of PROCAST - Modeled current-day operations at JFK as a comparison baseline - Compared simulation performance using realistic traffic scenarios - Concept of operations for PROCAST DST ### SIMULATION-BASED BENEFITS ASSESSMENT SIMULATION TRAFFIC SCENARIO - Selected one of the most commonly used runway configurations for simulation - Derived realistic traffic scenarios from recorded surface surveillance (ASDE-X) data and airline schedules (OAG) - Selected three 2-hour busy-traffic timeperiods from 2013 for simulation - Scenario #1: November 24, 2013; 7 to 9 PM Local time; 82 departures, 63 arrivals - Simulation Parameters - Planning Horizon: 45 minutes - Planning Frequency: Once every 5 minutes #### SIMULATION-BASED BENEFITS ASSESSMENT Compared simulated JFK surface and terminal operations as controlled by PROCAST against simulated current-day baseline operations | | Baseline Operations | PROCAST Operations | |---|--|---| | | Simple, deterministic departures-only planning | Combined arrival-departure planning | | Scheduling | similar to current-day | Assumes periodic updates of pre- | | method for | Departure Management Tools | pushback process state | | Departures | Uses nominal pushback | BBNs generate multiple futures Including estimates of pushback readiness | | | readiness time estimates | times and times of arrival at key nodes in the surface-terminal network | | Scheduling
method for
<i>Arrivals</i> | Deterministic arrivals-only planning based on current-day Traffic Management Advisor (TMA) scheduling algorithms | GA optimizes arrival and departure operations over each future | | | | Statistical assessment selects best flight release times | #### TWO OTHER VARIANTS OF PROCAST | | BBNs-only Operations | NACRE-only Operations | |---|--|--| | Scheduling
method for
Departures | Assumes periodic updates of pre-pushback process state | | | | BBNs generate multiple
futures | Combined arrival-departure planning | | | Departures-only planning
similar to baseline for each
future scenario | Only one future scenario is generated
using nominal estimates of pushback
readiness times, as in baseline
operations | | | Statistical assessment selects
best flight release times | GA optimizes arrival and departure operations over only one future | | Scheduling
method for
<i>Arrivals</i> | Arrivals-only planning similar to baseline for each future scenario | scenario | #### **DELAY DISTRIBUTION FOR DEPARTURES** November 24, 2013, 7-9 PM Local Time Traffic Scenario (82 Departures) ## DEPARTURE BENEFITS OVER MULTIPLE TRAFFIC SCENARIOS | Traffic Scenario | BBNs-only
Savings | NACRE-only
Savings | PROCAST
Savings | |--|----------------------|-----------------------|--------------------| | November 24, 7-9 PM
(82 departures, 63 arrivals) | + 8% | - 6% | +16% | | November 27, 8-10 PM
(72 departures, 60 arrivals) | + 12% | + 0.2% | +24% | | October 27, 11 AM-1 PM
(62 departures, 90 arrivals) | + 8% | + 5% | +17% | #### PROCAST ESTIMATED ANNUAL SAVINGS Assuming similar conditions prevail for 100 days per year: | Quantity | Savings | | |---------------------------|--------------------|--| | Gate Delay | 2,400 hours | | | Total Delay in Metroplex | 3,000 hours | | | Fuel | 155,000 gallons | | | Fuel Cost | \$ 322,000 | | | Operating Costs | \$ 5 million | | | CO ₂ Emissions | 9.8 metric tons | | | Passenger Time | 14,000 person-days | | | Passenger Time @ \$30/hr | \$ 10 million | | | Passenger Time NAS-wide | \$ 15 million | | Fuel burn rate = 8 kg / min taxiing, 40 kg / min airborne, cost = \$ 993.60 / metric ton Assumptions: Operating costs = \$ 27 / min at gate, \$ 41 / min taxiing, \$ 78 / min airborne 1 minute savings in NYC = 1.5 minute savings NAS-wide* ^{*}Stroiney S., Levy B., Khadikar H., Balakrishnan H., "Assessing the Impacts of JFK Ground Management Program," DASC, Syracuse, NY, 2013. #### **PROCAST ELEMENTS** - Bayesian Belief Networks - Estimating pushback readiness times and transit times on airport surface - ▶ NACRE Genetic Algorithm for optimizing 4D trajectories - SOSS simulation platform enhancements - Added modeling of terminal airspace traffic - Added pre-pushback process uncertainty models - Simulation-based benefits assessment of PROCAST - Modeled current-day operations at JFK as a comparison baseline - Compared simulation performance using realistic traffic scenarios - Concept of operations for PROCAST DST #### PROCAST CONCEPT OF OPERATION #### SUMMARY AND KEY LESSONS LEARNED - PROCAST showed significant benefits in proof-of-concept simulation experiments - 3000 hours of delays saved, \$322K annual savings in fuel cost, \$ 5 million savings in operating cost, \$ 15 million in passenger time savings - Predictive component by itself (BBNs-only) showed benefit - Speed of computation limited our ability to assess scheduling over a large number of possible futures - Optimization-only component (NACRE-only) did not show benefit - Apparently sensitive to uncertainty in gate pushback readiness times #### SIGNIFICANCE OF PROCAST - Helps NASA address key aeronautics technical challenges - Provides optimization tools and predictive capabilities that can be utilized in multiple existing NASA programs - Predictive and optimization support for IADS traffic scheduling algorithms - Coordinating surface planning with gaps in overhead en-route traffic streams - Predicting Traffic Management Initiatives (TMIs) - Evaluating candidate TMIs for Traffic Flow Management decision support - Provides a platform for enhancing and validating NASA's airport surface simulation tool SOSS - Applicable to any problem with three features: (i) Complex interactions/ network effects, (ii) Uncertainty, and (iii) Competing objectives - ATM safety assessment - Passenger-focused air traffic management - Non-ATM areas such as road transportation ### **NEXT STEPS** | Phase I Findings | Next Steps (Phase II) | |--|---| | Single airport showed benefits; coordination across metroplex airports may be even more beneficial | Extend algorithms to a New York metroplex-
wide scope including JFK, EWR, LGA, TEB | | Current optimization capability does not fully address delay equity among airlines and airline economic objective optimization | Incorporate equity considerations and airline economic considerations (e.g., based on aircraft cost model, AOC data, number of pax, etc.) | | Current optimization does not fully integrate runway sequence planning with ramp/taxiway CD&R | Enhance optimization algorithms; explore existing NASA algorithms | | Computation time limited ability to assess optimization over large number of possible futures | Explore the iteration space; assess computation acceleration, e.g., leverage parallelization | | Current modeling in SOSS limited to a single airport | Modeling traffic on multiple metroplex airport surfaces and in terminal airspace | | Discussions with NASA IADS, ATD-2, and New York TBO research activity planners and researchers NASA AFH branch seminar Multiple meetings throughout the year | Definite interest in New York metroplex traffic management DSTs—analyze test cases Enhanced SOSS will benefit IADS research Potential to benefit NASA Traffic Flow Management/Machine Learning research | #### **PUBLICATIONS** #### Papers - Digital Avionics Systems Conference 2014: "Robust, Integrated Arrival-Departure-Surface Scheduling Based On Bayesian Networks" - AIAA Aviation Technology Integration and Operations Conference 2015 (submitted): "A Robust And Practical Decision Support Tool For Integrated Arrival Departure Surface Traffic Management" #### Presentations - NASA AFH Branch Seminar—1/6/2015 - Presentations to NASA SOSS simulation group—multiple - NASA Open House Poster presentation—October 2014 - Presentation to FAA/JPDO representative, Sherry Boerner—July 2014 - Presentation to NASA SARDA research group—June 2014 #### **ACKNOWLEDGEMENTS** #### Thanks to... - NARI—for the support of this project and for fostering collaboration with NASA and LEARN researchers - Robert Windhorst, Yoon Jung—for letting us use SOSS - Zhifan Zhu and Sergei Gridnev—for SOSS software support - NASA SARDA, ATD-2, IADS, and New York TBO researchers—for positive feedback throughout the project - Kristin Rozier, Johann Schumann—for pointers on Bayesian Belief Network software - Kris Ramamoorthy and Katy Griffin (ex-Saab employees)—for your technical contributions ### **QUESTIONS?** (SIMULATION PLAYBACK VIDEO) aditya.saraf@saabsensis.com